Reading and Mapping Aerosol Data From a MODIS HDF4 File **NASA ARSET** http://arset.gsfc.nasa.gov/ For Python help, contact: Justin Roberts-Pierel justin.roberts-pierel@nasa.gov #### Mapping AOD Derived PM 2.5 Data - Objective: Extract AOD data from a MODIS HDF4 file (or series of files), calculate PM 2.5 from the data, and create a map of the results - This python script will do the following: - 1. Read a text file containing the names of the HDF4 files you are analyzing - 2. Read in each MODIS Aerosol Product L2 HDF4 file - 3. Display information (average, standard deviation, etc.) about AOD in each file. By default it will display the following SDS depending on resolution: - MOD04_L2 (10km): AOD_550_Dark_Target_Deep_Blue_Combined - MOD04_3K (3km) : Optical_Depth_Land_And_Ocean - 4. Asks user if they would like to provide a slope and intercept for PM 2.5 calculation. If the user declines, then default values are used: - Slope: 40 - Intercept: 3 - 5. Asks user if they would like to see a map of the PM 2.5 data, opens if desired. Once map is closed, asks user if they would like to save the map - If desired, saves the map as a .png file with the same name as the HDF4 file - 6. Moves on to the next file in your file list, if applicable ### What you can expect... #### Folder Contents Accessing your target folder and viewing the contents ``` Command Prompt - python pm25_modis.py Volume Serial Number is 4A07-A5A5 Execute the file using the Directory of C:\Users\jdrober8\Desktop\PythonTutoria1"python" command. After executing the file, you will be 08/21/2015 12:46 PM <DIR> asked if you would like to 12:46 PM <DIR> 182 fileList.txt analyze each file in your file list 4,998,869 MOD04_3K.A2015091.1750.006.2015092021418. 10:41 PM 08/16/2015 08/16/2015 10:41 PM hdf 08/16/2015 10:40 PM 2,092,649 MOD04_L2.A2011165.1635.051.2011166022132. hdf 08/16/2015 10:40 PM 1,054,099 MOD04_L2.A2015062.1645.006.2015063024748. hdf 08/16/2015 10:40 PM 1.665.489 MOD04_L2.A2015085.1650.006.2015086020817. hdf 08/19/2015 02:33 PM 6,075 pm25_modis.py 6 File(s) 9,817,363 bytes 2 Dir(s) 251,994,333,184 bytes free C:\Users\jdrober8\Desktop\PythonTutorial>python_pm25_modis.py Would you like to process MOD04_L2.A2011165.1635.051.2011166022132.hdf (Y/N) ``` ``` Command Prompt - python pm25_modis.py 08/16/2015 10:40 PM 2,092,649 MOD04_L2.A2011165.1635.051.2011166022132. hdf 08/16/2015 10:40 PM 1,054,099 MOD04_L2.A2015062.1645.006.2015063024748. 08/16/2015 10:40 PM 1,665,489 MOD04_L2.A2015085.1650.006.2015086020817. hdf 08/19/2015 02:33 PM 6,075 pm25_modis.py 9,817,363 bytes 6 File(s) 2 Dir(s) 251,994,333,184 bytes free C:\Users\jdrober8\Desktop\PythonTutorial>python_pm25_modis.py Information about the file will be Would you like to process MOD04 L2.A2011165.1635.051.2011166022132.hdf printed, and you will be asked if (Y/N) y you would like to provide a slope This is a 10km MODIS file. Here is some information: and intercept for PM 2.5 The valid range of values is: -0.1 to 5.0 calculation The average is: 0.205 The standard deviation is: 0.175 The range of latitude in this file is: 16.5796 to 37.5108 degrees The range of longitude in this file is: -100.566 to -73.2887 degrees Would you like to enter a slope and intercept for PM 2.5 calculation? ``` ``` Command Prompt - python pm25 modis.py hdf 08/16/2015 10:40 PM 1,665,489 MOD04_L2.A2015085.1650.006.2015086020817. hdf 08/19/2015 02:33 PM 6,075 pm25_modis.py 6 File(s) 9,817,363 bytes 2 Dir(s) 251.994.333.184 bytes free C:\Users\jdrober8\Desktop\PythonTutorial>python pm25_modis.py Would you like to process MOD04_L2.A2011165.1635.051.2011166022132.hdf Default values are chosen if you (Y/N) y select "No", and then you are This is a 10km MODIS file. Here is some information: asked if you would like to see a The valid range of values is: -0.1 to 5.0 map of the resulting data The average is: 0.205 The standard deviation is: 0.175 The range of latitude in this file is: 16.5796 to 37.5108 degrees The range of longitude in this file is: -100.566 to -73.2887 degrees Would you like to enter a slope and intercept for PM 2.5 calculation?n Would you like to create a map of this data? Please enter Y or N ``` ``` Command Prompt - python pm25_modis.py Would you like to process MOD04 L2.A2011165.1635.051.2011166022132.hdf (Y/N)y This is a 10km MODIS file. Here is some information: The valid range of values is: -0.1 to 5.0 The average is: 0.205 The standard deviation is: 0.175 The range of latitude in this file is: 16.5796 to 37.5108 degrees The range of longitude in this file is: -100.566 to -73.2887 degrees Would you like to enter a slope and intercept for PM 2.5 calculation?n Would you like to create a map of this data? Please enter Y or N Would you like to save this map? Please enter Y or N You will be asked if you would like to save the 19 map, and then (if your list has more than one Would you like to process MOD04_L2.A2015085.1650.006.2015086020817.hdf file) the program will ask you if you would like to analyze the next file in your list (Y/N) ```